

Magnesium Powertrain Cast Components

Project ID Im_16_quinn AMD 304

2009 DOE Merit Review Presentation

Prepared by: Bob R. Powell, Project Leader, GM Presented by: James Quinn, General Motors

Acknowledgement

This material is based upon work supported by the Department of Energy National Energy Technology Laboratory under Award Number Nos. DE-FC05-95OR22363, DE-FC05-02OR22910, and DE-FC26-02OR22910.

This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. Such support does not constitute an endorsement by the Department of Energy of the work or the views expressed herein.

Overview

Timeline

- Start: Jan. 1, 2001
- End: Sept. 30, 2009
- 95% complete

Budget

- Total project funding
 - DOE share \$4.3 M
 - USAMP share \$6.6 M
- Funding received in FY08: \$161.7K
- Funding for FY09: \$124K
- Funding for FY10: \$0 (Complete)

Barriers/targets

- Demonstrate technical feasibility of creep-resistant Mg alloys for replacing Al in major powertrain cast components; achieve 15% mass reduction
- Demonstrate cost-effective mass reduction; achieve <\$2/lb mass saved
- Identify and address potential technical show stoppers

Partners

- OEMs: Chrysler, Ford, GM
- Companies: 36
- Prof. Organizations: 2
- (see next slide for complete list)

MPCC Project Team

Core Team: Chrysler LLC, Ford, GM

Product Design: Ford, GM, Chrysler LLC, Magna Powertrain

Alloy Suppliers: AMC, Dead Sea Magnesium, GM, Noranda, Norsk-

Hydro, Solikamsk, VSMPO-Avisma

Casters: Eck, Gibbs, Intermet, Lunt, Meridian, Nemak,

Spartan, Thixomat

Bore Treatment: Gehring, Flame Spray

Tooling: Becker, Delaware, EXCO, HE Vannatter

Coolants: Ashland/Valvoline, ChevronTexaco,

Honeywell/Prestone, INTAC

Fasteners: RIBE

Gaskets: Dana/Victor Reinz

Testing Labs: Amalgatech, CANMET, Stork, Westmoreland,

Quasar

Casting Modeling: EKK, Flow Science, MAGMAsoft, Technalysis

Professional Organizations: IMA, NADCA

Project Administration: Ried and Associates

Overall Project Objectives

Phase I (2001-2003)

 Take a scientific, technical, and economic snap shot (2002) of magnesium alloys and determine their readiness for structural powertrain components

Criteria and Objectives

- 15% mass reduction for cast components of V6 engine Mg replacing Al
 - Cylinder block, bedplate, structural oil pan, front engine cover
- Cost effectiveness < \$2/lb mass reduced
- Technical showstoppers identify/assess; e.g., corrosion, creep, castability

Phase II (2004-2008)

- Demonstrate Mg readiness and cost effectiveness by designing, casting, assembling, and testing a magnesiumintensive powertrain
- Initiate fundamental research
 - To address showstoppers
 - To close critical scientific/technical gaps for future Mg powertrain applications

FY2008 Project Objectives

- Sub-assembly testing of Mg engine components
 - Predict in-service material changes
- Engine dynamometer testing, teardown, and analysis of Mg-intensive engines
 - Demonstrate performance and durability
- Testing of specimens excised from cast Mg components; include in cast specimen electronic database for Mg component design
- Compute cost of mass reduction using IBIS cost models and manufacturing data developed in project
- Complete final report

Task 1

Task 2

Alloy evaluation and selection for each engine component

- 1.1 Test matrix and test program
- 1.2 Castability trials
- 1.3 Electronic database
- 1.4 Alloy selection for prototype components pair-wise analysis
- Engine component design and cost modeling - phases 1 & 2
- 2.1 Engine block, bore and journal strategies
- 2.2 Fasteners, gaskets, sealing
- 2.3 Coolant and corrosion coolant selected April 2006
- 2.4 FEA design, integration and analysis
- 2.5 Component casting and casting analysis
- 2.6 Technical cost modeling

FY2008 Milestones – Sub-assembly Testing

- Passed pulsator testing of head gasket
 - Validated cylinder head life and design for sealing Al head on Mg block

Schematic of Dana/Victor Reinz design for MPCC gasket

- Passed cyclic and static thermal aging
 - Head and main bolt load retention
 - Cylinder and crank bore distortion and growth acceptable
 - Head gasket sealing surfaces stable

FY2008 Milestones - Engine Testing - slide 1 of 3

- Passed hot and cold scuff tests
 - Piston/ring packs compatible with bore
 - Wear resistance of sprayed bore coating
 - Adhesion of coating
 - Low lubricant conditions
 - Iron liners not required

Normal piston wear

- Passed 675 hr high speed durability test of Mg oil pan and front cover on Al block
 - No failure of Mg parts or loosening of bolts
 - No corrosion or abnormal noise and vibration

FY2008 Milestones – Engine Testing – slide 2 of 3

- Passed 672 hr test of coolant corrosion resistance of Mg block (Ford BL 102-02 variant)
- Test designed to simulate an on-road engine cycle for a small Ford vehicle and used to determine coolant corrosion in system
- Ran at reduced load to protect engine
- Engine runs 16 hours and soaks 8 hours 42 days
- Coolant samples every 96 hours
- Tear down inspection of water passages ongoing
 - Initial inspection excellent

FY2008 Milestones – Engine Testing – slide 3 of 3

- Deep Thermal Shock Test bulkhead failure during break-in
- Completed root cause analysis
 - Failure at Fe insert/Mg bulkhead interface

- Original FEA did not predict failure
- New FEA (using insights from from root cause analysis) does predict failure
- Offer design alternatives to prevent failure in future

FY2008 Milestones – Excised Specimen Testing

- Excise specimens from cast components and test, to develop full mechanical and corrosion database with the accompanying design guide
 - X-ray, visual, die penetrant inspection
 - Tensile testing at 25, 125, and 150C
 - Cylinder Block AMT SC1 alloy-
 - Structural Oil Pan MRI 153M~
 - Front Engine Cover MRI 230D
 - Rear Seal Carrier MRI 153M

Cast Specimen Database

- Identified creep-resistant alloys suitable for engine components
 - Powertrain-specific test matrix
 - Thermo-physical properties
 - Static and dynamic thermo-mechanical properties
 - Atmospheric and coolant corrosion (hot surface and galvanic)

Mg Alloys Tested

HPDC

- Hydro AS21X
- Avisma AS31
- DSM MRI153M
- DSM MRI230D
- GM AXJ530
- Noranda AJ52

Sand Cast

- AMT SC1
- DSM MRI202S
- Solikamsk ML10

FY2008 Milestones - Cost of Mass Reduction

- Goal of project was cost-effective mass reduction
- Cost models built for sand casting and die casting
- Data acquired from tooling build and casting of Mg engine components
- Models predict component cost and show cost contributors
- Cost of 29% mass reduction of Mg components was \$4/lb
 - the cost of a gallon of gas when model was run

Mg ingot primary cost factor (increased 50% from 2003)

to 2008)

FY2008 Milestones – Final Weight Savings

(kg and percent)

Component	Current Al	Mg Assembly	% change
Block assembly	32.2	24	25
Oil Pan	4.4	3.2	27
Front Cover	5.6	2.6	52
Total Change			29!!!!

Donor Engine Weight (with exhaust and flexplate) = 176.8 kg (389 lbs)

Mg Engine Weight (with exhaust and flexplate) = 163 kg (360 lbs)

Freedom CAL

Task 3 Fundamental Mg Research

- Address MPCC-identified critical gaps in fundamental science of Mg for powertrain applications and initiate research in these areas
 - Computational Thermodynamics and Alloy Development
 - Penn State Z.K. Liu
 - Mg-Al-Ca, Mg-Ca-Sn, Mg-Ca-RE
 - Hot Tearing Behavior of Mg Alloys
 - CANMET D. Emadi
 - Effects of Ca and Sn on AM50
 - Creep and Bolt-Load Retention of High Temperature Mg
 - Michigan at Ann Arbor J.W. Jones
 - Models and mechanisms of creep; microscopy
 - Corrosion Evaluation Methodologies and Mechanisms
 - Michigan at Dearborn P.K. Mallick
 - Methodology comparison; RBS of corrosion product
 - Recycling
 - Case WRU D. Schwam
 - Industrial survey to identify issues
 - Alloy Development and Structure-Property Relationships
 - No proposal funded
- Summary Article Published by TMS
 - JOM August 2007 pp. 43-48

Future Work

- Complete metallographic analysis of water jacket in coolant corrosion test block
- Conduct systematic NVH assessment of Mg-intensive engine vs. Al production engine
 - Add-on project recommended because the Mg-intensive engine sounded very good during engine testing
 - Recommended by OEM NVH experts
- Complete and distribute final report in FY2009
 - Internal to project team members
 - External publications technology transfer to NA industry, labs, and universities

Summary

- MPCC project build on vision –
 "magnesium is ready for cost-effective, mass reduction of major powertrain components"
- 2. Project achieved 29% mass reduction for replacement of Al components with magnesium at a cost of \$4 / lb (\$1.79 / kg)
- 3. Able to physically test the Mg components and assembled engines
- 4. Passed four engine tests; failed bulkheads during break-in on DTS test
- 5. Root cause analysis identified design alternatives
- 6. Thermal expansion mismatch between Mg and Fe is a significant, but addressable challenge: US Patent 7,288,528 issued to USAMP
- 7. Neither corrosion nor creep proved to be show stoppers
- 8. NVH design strategy yielded encouraging results; work in progress
- 9. Seed-funded fundamental Mg research has become project legacy.